
SVX reconstruction package

Initial submission and current status

J. T. Mitchell and V. L. Rykov

Outlook:

- Overview
- Package structure
- *SvxHit* class and its derivatives
- Hit containers (data nodes)
- Hit relaters
- Containers for hit relaters (data nodes)
- *SvxSensor* class hierarchy
- *SvxReco* class: analysis manager and interface to Fun4All
- Brief user guide
- Illustrations/examples
- Things to do

PHENIX Software Data Flow Chart

Main classes/hierarchies

- Detector hits - `SvxHit` : public `PHObject` (`SvxGhit` , `SvxRawhit`, `SvxCluster`)
- Data nodes: containers for `SvxHit` objects (`SvxGhit`, `SvxRawhit`, `SvxCluster`)
`SvxGhitList` : public `PHObject`, `SvxRawhitList` : public `PHObject`,
`SvxClusterList` : public `PHObject`
- Hit relaters (who originated from whom?)
`SvxGhitRawhit` : public `PHObject`, `SvxRawhitCluster` : public `PHObject`,
`SvxGhitCluster` : public `PHObject`
- Data nodes: containers for hit relaters `SvxGhitRawhit`, `SvxRawhitCluster`, `SvxGhitCluster`
`SvxGhitRawhitList` : public `PHObject`, `SvxRawhitClusterList` : public `PHObject`,
`SvxGhitClusterList` : public `PHObject`
- “The worker”: hit and hit relater producer - `SvxSensor` : public `PHObject`
- Reconstruction manager, interface to Fun4All - `SvxReco` : public `SubsysReco`
- Track segments (not used in the current version) - `SvxSegmentList` and `SvxSegment`

VTX in PISA (SVX detector set)

Cage

- ❖ Rohacell, 5 mm, $X_0=543$ cm
- ❖ Filled with Air at $T=0^\circ\text{C}$

Barrel

- ❖ 1 pixel + 3 strip layer
- ❖ Default parameters:

Sen. size:	13.9×56.7 mm ² (pixels)			
	34.3×64.6 mm ² (strips)			
Sect./Layer:	2	2	2	2
Ladd./Sect:	5	5	7	9
Sen./Ladd.:	4	4	4	4
Length., cm:	22.7	25.8	25.8	25.8
R, cm:	2.5	6.0	8.0	10.0
Si. thick, μ:	200	400	400	400
Pasv. X₀, %:	1.0	1.0	1.0	1.0

Endcap: 8 non-segmented polygons of pure Silicon

Fake barrel support rings (GFRP) not shown

VTX sensors

Pixel sensor (ALICE ladder)

sensorSection
sensorReadout = 0

Strip (Stripixel) sensor

sensorSection
sensorReadout = 0 (x) & 1 (u)

SvxHit hierarchy

class SvxHit : public PObject

■ Data members:

```
int hitID; // Unique in the event SVX hit ID (number)
short svxSection; // SVX section: 0-Barrel; 1-North; 2-South
short layer; // layer number
short ladder; // ladder number
short sensor; // sensor number
```

■ Public methods:

```
get/set/Reset/isValid/identify/print methods ;
bool check_hitID (SvxHit*);
bool check_sensorID (SvxHit*);
bool IsSortable();
int Compare(TObject*);
```

class SvxCluster : public SvxHit

■ Data members:

None

■ Public methods:

```
virtual get/set/Reset/isValid/print methods ;
virtual void identify (std::ostream&);
```

class SvxGhit : public SvxHit

■ Data members:

None

■ Public methods:

```
virtual get/set/Reset/isValid/print methods ;
virtual void identify (std::ostream&);
```

class SvxRawhit : public SvxHit

■ Data members:

None

■ Public methods:

```
virtual get/set/Reset/isValid/print methods ;
virtual void identify (std::ostream&);
```


SvxHit hierarchy (Cont.)

class SvxGhitv1 : public SvxGhit

■ Data members:

```
int isubevent; // PISA subevent number
int nfile; // PISA file number
int mctrack; // Monte Carlo track ID
int idPart; // GEANT Particle ID
int track; // Track number
float dele; // Energy loss, GeV
float tof; // Time-of-flight, s
float xyzglobal[3]; // Average global position, cm
float xyzlocalin[3]; // Entry local coordinates, cm
float xyzlocalout[3]; // Exit local coordinates, cm
float pmomxyz[3];  // Momentum vector, GeV/c
```

■ Public methods:

```
get/set/Reset/isValid/identify/print methods ;
```

class SvxRawhitv1 : public SvxRawhit

■ Data members:

```
short sensorSection ; // sensor section
short sensorReadout;  // sensor readout
short sensorType; // sensor type
int channel; // channel
int adc; // adc
```

■ Public methods:

```
get/set/Reset/isValid/identify/print methods ;
```

class SvxClusterv1 : public SvxCluster

■ Data members:

```
short sensorType; // Sensor type
short edgeflag; // !=0 if at the sensitive area edge
int adc[2]; // adc sum for each readout (x & u)
float xyz_local[3]; // local position
float xyz_global[3]; // global position
float size_xyz_global[3][3]; // global cluster size
```

■ Public methods:

```
get/set/Reset/isValid/identify/print methods ;
```

Data nodes: SvxBHit containers

class SvxBHitList :
public PHObject

- Data members: None
- Public methods: All virtual

class SvxBHitListv1 :
public SvxBHitList

- Data members:
unsigned int nGhit; // counter
TClonesArray Ghit; // container
- Public methods:
get/set/Reset/isValid/identify/Sort/print;
SvxBHit addGhit(unsigned int);*
void removeGhit(unsigned int);
int indexOfGhit(...);
int Compress();
int set_TClonesArraySize(unsigned int);

class SvxBRawhitList :
public PHObject

- Data members: None
- Public methods: All virtual

class SvxBRawhitListv1 :
public SvxBRawhitList

- Data members:
unsigned int nRawhit; // counter
TClonesArray Rawhit; // container
- Public methods:
get/set/Reset/isValid/identify/Sort/print;
SvxBHit addRawhit(unsigned int);*
void removeRawhit(unsigned int);
int indexOfRawhit(...);
int Compress();
int set_TClonesArraySize(unsigned int);

class SvxBClusterList :
public PHObject

- Data members: None
- Public methods: All virtual

class SvxBClusterListv1 :
public SvxBClusterList

- Data members:
unsigned int nCluster; // counter
TClonesArray Cluster; // container
- Public methods:
get/set/Reset/isValid/identify/Sort/print;
SvxBHit addCluster(unsigned int);*
void removeCluster(unsigned int);
int indexOfCluster(...);
int Compress();
int set_TClonesArraySize(unsigned int);

Hit relaters (who originated from whom?)

class SvxBhitRawhit :
public PHObject

- Data members: None
- Public methods: All virtual

class SvxBhitRawhitv1 :
public SvxBhitRawhit

- Data members:
int ghitID; // SvxBhit ID
int rawhitID; // SvxBhit ID
- Public methods:
get/set/Reset/isValid/identify/print;
bool IsSortable();
int Compare(TObject);*

class SvxBhitCluster :
public PHObject

- Data members: None
- Public methods: All virtual

class SvxBhitClusterv1 :
public SvxBhitCluster

- Data members:
int rawhitID; // SvxBhit ID
int clusterID; // SvxBhit ID
- Public methods:
get/set/Reset/isValid/identify/print;
bool IsSortable();
int Compare(TObject);*

class SvxBhitCluster :
public PHObject

- Data members: None
- Public methods: All virtual

class SvxBhitClusterv1 :
public SvxBhitCluster

- Data members:
int ghitID; // SvxBhit ID
int clusterID; // SvxBhit ID
- Public methods:
get/set/Reset/isValid/identify/print;
bool IsSortable();
int Compare(TObject);*

Data nodes: containers for hit relaters

class SvxBhitRawhitList :
public PHObject

- Data members: None
- Public methods: All virtual

class SvxBhitRawhitListv1 :
public SvxBhitRawhitList

- Data members:
unsigned int nBhitRawhit; // counter
TClonesArray BhitRawhit; // contr.
- Public methods:
get/set/Reset/isValid/identify/Sort/print;
*SvxBhitRawhit**
addBhitRawhit(unsigned int);
void removeBhitRawhit(unsigned int);
int Compress();
int set_TClonesArraySize(unsigned int);
int indexOfBhit(); indexOfRawhit(*)*

class SvxBhitClusterList :
public PHObject

- Data members: None
- Public methods: All virtual

class SvxBhitClusterListv1 :
public SvxBhitClusterList

- Data members:
unsigned int nRawhitCluster; // cntr.
TClonesArray RawhitCluster; // contr.
- Public methods:
get/set/Reset/isValid/identify/Sort/print;
*SvxBhitCluster**
addRawhitCluster(unsigned int);
void removeRawhitCluster(unsigned int);
int Compress();
int set_TClonesArraySize(unsigned int);
int indexOfRawhit(); indexOfCluster(*)*

class SvxBhitClusterList :
public PHObject

- Data members: None
- Public methods: All virtual

class SvxBhitClusterListv1 :
public SvxBhitClusterList

- Data members:
unsigned int nBhitCluster; // counter
TClonesArray BhitCluster; // contr.
- Public methods:
get/set/Reset/isValid/identify/Sort/print;
*SvxBhitCluster**
addBhitCluster(unsigned int);
void removeBhitCluster(unsigned int);
int Compress();
int set_TClonesArraySize(unsigned int);
int indexOfBhit(); indexOfCluster(*)*

SvxPixStructure hierarchy (“bricks” for SvxBiosensor)

class SvxBiosStructure : public PHObject

- Data members: None
- Public methods: All virtual

template class SvxBiosStruct : public SvxBiosStructure

- Data members:

Static pixel structure parameters;

Container and counter for the “fired” pixels;

Container and counter for the SvxBiosRawhit pointers;

- Public methods:

get/set/add/remove/Reset/isValid/identify/print;

// Finding fired pixels

int firePixels (float, float, float) ; // Finding fired pixels (NO charge sharing)

int firePixels (float, float, float, float, float) ; // Finding fired pixels (WITH charge sharing)*

* In the current version of *firePixels(float,float, float, float, float)*, charge diffusion is not accounted.

The Workers: SvxBiosensor hierarchy

class SvxBiosensor: public PHObject

■ Data members:

```
// Sensor ID in the SVX
short svxSection; // SVX section
short layer; // layer in svxSection
short ladder; // ladder in the layer
short sensor; // sensor in the ladder
// Sensor global position
float rotMatrix[3][3]; // Rot. matrix
float transVector[3]; // Trans. vector
```

■ Public methods:

```
get/set/Reset/isValid/identify/print;
local<->global transformations;
A bunch of other virtual methods;
bool checkID (SvxBiosensor*);
```

template class SvxBiosstripixel : public SvxBiosensor

■ Data members:

```
Static sensor parameters;
// Pixel structures the sensor is build of
SvxBiosStructure senSec[nSec][nRd];
```

■ Public methods:

```
get/set/Reset/isValid/identify/print;
// SvxBiosRawhit maker
int makeRawhits (SvxBiosGhitList* ,
 SvxBiosRawhitList* ,
 SvxBiosGhitRawhitList*);*
```

* In the current *makeRawhit(...)* version, the charge between x- and u-strips is always evenly divided: 50% to 50%. Charge diffusion is not accounted. No noise is added.

class SvxBiosstripixel1v1 : public SvxBiosstripixel<1>

■ Public methods:
void identify (std::ostream&);
int findClusters (...);**

class SvxBiosstripixel11v1 : public SvxBiosstripixel<11>

■ Public methods:
void identify (std::ostream&);
int findClusters (...);**

class SvxBiosstripixel21v1 : public SvxBiosstripixel<21>

■ Public methods:
void identify (std::ostream&);
int findClusters (...);**

class SvxBiosstripixel22v1 : public SvxBiosstripixel<22>

■ Public methods:
void identify (std::ostream&);
int findClusters (...);**

Here could be placed
dozens more*** ...

** In the current *findCluster(...)* version, clusters are single pixels and strip crossings; still no combining of adjacent "pixels" together.

*** See https://www.phenix.bnl.gov/WWW/p/draft/vrykov/OverlappingWiredPads_Rykov20020605.ppt & [.pdf](#)

Sensor types:

SvxPixelv1 : *public SvxDStripixel*<1>, sensorType = 1

ACTIVE AREA

Parameters for SvxDStripixel<1>

```
nSection = 7 ;  
nReadout = 1 ;  
secTYPE[7] = {2, 3, 1, 3, 1, 3, 2} ;  
secXpos[7] = {0., 0., 0., 0., 0., 0., 0.} ;  
secZpos[7] = {-2.12125, -1.4, -0.7, 0., 0.7, 1.4, 2.12125} ;
```

Parameters for SvxDPixStruct<1>

```
xPitch = 50 mkm, nXpitch = 256 ;  
zPitch = 425 mkm, nZpitch = 30 ;
```

Parameters for SvxDPixStruct<2>

```
xPitch = 50 mkm, nXpitch = 256 ;  
zPitch = 425 mkm, nZpitch = 30 ;
```

Parameters for SvxDPixStruct<3>

```
xPitch = 50 mkm, nXpitch = 256 ;  
zPitch = 625 mkm, nZpitch = 2 ;
```

Total number of channels: 32,768

Sensor types:

SvxStrip11v1 : *public SvxDStripixel<11>* , *sensorType* = 11

Parameters for SvxDStripixel<11>

```
nSection = 2 ;  
nReadout = 2 ;  
secTYPE[2][2] = {{10, 10}, {10, 10}} ;  
secXpos[2][2] = {{0.0004, -0.0004}, {0.0004, -0.0004}} ;  
secZpos[2][2] = {{-1.54945, -1.54865}, {1.54945, 1.54865}} ;
```

Pixels to channel relations

```
x-channel = x-row ;  
u-channel = x-row + z-column ;
```

- Number of x-channels: 768
- Number of u-channels: 768 (826)
- Total number of channels: 1536 (1594)**

Parameters for SvxDPixStruct<10>

```
xPitch = 80 mkm, nXpitch  = 384 ;  
zPitch = 1000 mkm, nZpitch  = 30 ;
```


Sensor types:

*SvxStrip2*v1* : *public SvxStripixel<2*>* , sensorType = 2*

Parameters for *SvxStripixel<2*>*

```
nSection = 2 ;
nReadout = 2 ;
secZpos[2][2] = {{-1.54945, -1.54865}, {1.54945, 1.54865}} ;
| secXpos[i][0] - secXpoz[i][1] | = xPitch/2 ;
```

Pixels to channel relations

x-channel = x-row ; u-channel = x-row + 2×z-column ;

Parameters for *SvxStripixel<21>*

```
secTYPE[2][2] = {{10, 10}, {10, 10}} ;
secXpos[2][2] = {{-0.0020, 0.0020}, {-0.0020, 0.0020}} ;
Number of x-channels: 768
Number of u-channels: 768 (884)
```

Total number of channels: 1536 (1652)

Parameters for *SvxStripixel<22>*

```
secTYPE[2][2] = {{20, 20}, {20, 20}} ;
secXpos[2][2] = {{-0.0009, 0.0071}, {-0.0009, 0.0071}} ;
Number of x-channels: 384
Number of u-channels: 384 (500)
```

Total number of channels: 768 (884)

Parameters for *SvxPixStruct<20>*

```
xPitch = 160 mkm,    nXpitch = 192 ;
zPitch = 1000 mkm,    nZpitch = 30 ;
```

The Boss: SvXReco class

The manager and interface to Fun4All

class SvXReco : public SubsysReco

■ Some data members:

// Data nodes

```
SvxGhitList *d_ghit; // GEANT hits
SvxRawhitList *d_rawhit; // SVX raw hits
SvxClusterList *d_cluster; // SVX clusters
SvxGhitRawhitList *d_ghit2rawhit; // SVX ghit<->rawhit relater
SvxRawhitClusterList *d_rawhit2cluster; // SVX rawhit<->cluster relater
SvxGhitClusterList *d_ghit2cluster; // SVX ghit<->cluster relater
```

// SvXSensor objects: barrel only

```
SvxSensor barSensor[nBarLayers][SVXMAXBARLADDER][SVXMAXBARSENSOR];
```

Input:

PISAEvent root file (GEANT hits)

Output:

svxRecoOut.root file (diagnostic TTree *svx)

svxHistogramOut.root file (diagnostic histograms)

■ Some public methods:

// Interface to Fun4All

```
int Init(PHCompositeNode *topNode);
int InitRun(PHCompositeNode *topNode);
int process_event(PHCompositeNode *topNode);
int ResetEvent(PHCompositeNode *topNode);
int Reset(PHCompositeNode *topNode);
int End(PHCompositeNode *topNode);
```

// Analysis methods

```
int fillGhitList(); // Fill GEANT hits, d_ghit, from the PISA tree
int fillRawhitList(); // Fill d_rawhit & d_ghit2rawhit from d_ghit
int fillClusterList(); // Fill SVX clusters, using raw hits
int fillHistograms(); // Fill diagnostic histograms
```

Running the SVX package: excerpts from README file

❖ Location in the PHENIX CVS repository:

1. *offline/packages/svx* - Contains Silicon vertex reconstruction code
2. *offline/packages/svx/wrk* - Contains sample macros for running analysis

❖ How to run:

1. Check out and build SVX package using the usual PHENIX procedure.
2. Point your `LD_LIBRARY_PATH` environment variable to the libraries you have built.
3. Go to a PISA work directory. Run PISA with SVX detector "ON" and create `PISAEvent.root` & `svxPISA.par` files.
4. Go to the analysis work directory (e.g. `offline/packages/svx/wrk`). Link (or copy) `PISAEvent.root` & `svxPISA.par` files into this directory. Start root and type `".x reco_svx.C"`. This macro will process 5 events and fill the diagnostic TTree and few histograms. TTree is stored in the `svxRecoOut.root` file, and histograms are stored in the `svxHistogramOut.root` file.
5. Start root, connect `svxHistogramOut.root` file and draw some histograms, using `"draw_svx_*.C"` macros.
6. Modify (locally!!!) `"analyze_svx.C"` (and/or everything else) and use it for running your analysis with the input from the `svxRecoOut.root` file.

Examples: *TTree *svx* in the output file *svxRecoOut.root*

Examples: Occupancy: *PYTHIA: pp@200 GeV, $P_{T}^{jet} > 10 \text{ GeV}/c$*

No charge sharing between pixels and strips

X

U

Layer 0: *SvxPixel1*

Layer 1: *SvxStrip11*

Layer 2: *SvxStrip11*

Layer 3: *SvxStrip11*

Examples: Occupancy: *PYTHIA: pp@200 GeV, $P_{T}^{jet} > 10$ GeV/c*

With charge sharing between pixels and strips

X

U

Layer 0: *SvxPixel1*

Layer 1: *SvxStrip11*

Layer 2: *SvxStrip11*

Layer 3: *SvxStrip11*

Examples: **Ghit merge**: *PYTHIA*: $pp@200\text{ GeV}$, $P_{T}^{j1} > 10\text{ GeV}/c$

No charge sharing between pixels and strips

Layer 0: SvxPixel1

Layer 1: SvxStrip11

Layer 2: SvxStrip11

Layer 3: SvxStrip11

Examples: Ghit merge: *PYTHIA: pp@200 GeV, $P_{T}^{j1} > 10 \text{ GeV}/c$*

With charge sharing between pixels and strips

Charge sharing scheme:

Layer 0: *SvxPixel1*

Layer 1: *SvxStrip11*

Layer 2: *SvxStrip11*

Layer 3: *SvxStrip11*

Examples: Occupancy: HIJING: Central AuAu@200 GeV_{NN}:

No charge sharing between pixels and strips

X

U

Layer 0: SvxPixel1

Layer 1: SvxStrip11

Layer 2: SvxStrip11

Layer 3: SvxStrip11

Examples: Occupancy: HIJING: Central AuAu@200 GeV_{NN}:

With charge sharing between pixels and strips

Layer 0: SvxFPixel1

Layer 1: SvxFStrip11

Layer 2: SvxFStrip11

Layer 3: SvxFStrip11

Examples: Ghit merge: HIJING: Central AuAu@200 GeV_{NN}:

No charge sharing between pixels and strips

X

U

Layer 0: SvxPixel1

Layer 1: SvxStrip11

Layer 2: SvxStrip11

Layer 3: SvxStrip11

Examples: Ghit merge: *HIJING: Central AuAu@200 GeV_{NN}*:

With charge sharing between pixels and strips

Charge sharing scheme:

X

U

Layer 0: SvxFixel1

Layer 1: SvxFStrip11

Layer 2: SvxFStrip11

Layer 3: SvxFStrip11

Examples: *Position resolution*

No charge sharing between pixels and strips

SvxPixel1 (32768 ch/sen)

Svxstrip21
(1652 ch/sen)

SvxStrip11 (1594 ch/sen)

Red: z-local < 0

Blue: z-local > 0

Black: full sensor

With charge sharing, Z-resolution may partially recover back to ~300 mkm, and X-Z correlations reduce, particularly for non-perpendicular crossings. Needs to be confirmed with simulations.

SvxStrip22
(884 ch/sen)

$$\langle \Delta x \cdot \Delta z \rangle = 3471 \mu^2 \approx 0.36 \cdot \sqrt{\langle (\Delta x)^2 \rangle \cdot \langle (\Delta z)^2 \rangle}$$

Examples: Clusters in layer 1 (R=6 cm): *PYTHIA: pp@200 GeV, P_T^μ > 10 GeV/c*
No charge sharing between strips

True

Ghost

SvxStrip11 (1594 ch/sensor) *SvxStrip21* (1652 ch/sensor) *SvxStrip22* (884 ch/sensor)
 0.02 clust./cm², <d> < 72 mm 0.02 clust./cm², <d> < 71 mm 0.02 clust./cm², <d> < 69 mm

Examples: Clusters in layer 3 ($R=10$ cm): *PYTHIA: pp@200 GeV, $P_{T}^{\mu} > 10$ GeV/c*

No charge sharing between strips

True

Ghost

SvxStrip11 (1594 ch/sensor)
0.01 clust./cm², $\langle d \rangle < 103$ mm

SvxStrip21 (1652 ch/sensor)
0.01 clust./cm², $\langle d \rangle < 102$ mm

SvxStrip22 (884 ch/sensor)
0.01 clust./cm², $\langle d \rangle < 101$ mm

Examples: Clusters in layer 1 (R=6 cm): HIJING: Central AuAu@200 GeV_{NN}

No charge sharing between strips

True

Ghost

SvxStrip11 (1594 ch/sensor)

SvxStrip21 (1652 ch/sensor)

SvxStrip22 (884 ch/sensor)

8.1 clust./cm², <d> ≈ 3.5 mm

13.2 clust./cm², <d> ≈ 2.7 mm

20.9 clust./cm², <d> ≈ 2.2 mm

Examples: Clusters in layer 3 (R=10 cm): HIJING: Central AuAu@200 GeV_{NN}:
No charge sharing between strips

True

Ghost

SvxStrip11 (1594 ch/sensor) **SvxStrip21** (1652 ch/sensor) **SvxStrip22** (884 ch/sensor)
 2.5 clust./cm², <d> ≈ 6.4 mm 3.5 clust./cm², <d> ≈ 5.3 mm 5.3 clust./cm², <d> ≈ 4.3 mm

Examples: Clusters in layer 3 (R=14 cm): HIJING: Central AuAu@200 GeV_{NN}:
No charge sharing between strips

True

Ghost

SvxStrip11 (1594 ch/sensor) **SvxStrip21** (1652 ch/sensor) **SvxStrip22** (884 ch/sensor)
 1.1 clust./cm², <d> ≈ 9.6 mm 1.5 clust./cm², <d> ≈ 8.2 mm 2.1 clust./cm², <d> ≈ 6.9 mm

Things to do (a lot !!!): PISA

■ Short terms

- Understand the origin of large (long) GEANT hits and make an adjustment in the SVX PISA.

■ Long term

- Arrange writing the SVX parameters, rotation matrices and translation vectors from PISA in the way compliant with the current PISA/Fun4All standards.
- Build all the chips, wirings, cooling, etc. structures on the sensors as the design evolves.
- Build the support(s), cage(s), cabling, cooling, etc. as all these evolve in the design.
- Examine and tune up various GEANT physics cuts.
- **More ...**

Things to do (even more !!!): SvxReco

■ Short terms

- ❑ Accounting charge diffusion in the Si sensors for the SvxRawhit building. Tune up model parameters with the sensor test data.
- ❑ Adding noise.
- ❑ Writing cluster-finder codes, using few versions for merging “pixels”. Evaluating and comparing the versions (position resolution, merging/splitting GEANT hits, etc.), tuning the parameters with the sensor test data.
- ❑ Tracking (out of scope of this report).
- ❑ Performance optimization/clean up (memory, CPU usage).

■ Longer terms

- ❑ Mapping DAQ raw data format onto the pixels and strips as the sensor engineering and design evolve. Eventually, reading and handling data from PRDFs.
- ❑ Think about the calibration and alignment procedures and data base. Incorporate calibration and alignment procedures into the SvxReco package.
- ❑ Full integration of the package into the Fun4All framework.
- ❑ Make the package easily switchable between the simulation and real data analysis modes.
- ❑ More and more ...

Fresh smart brains and good hands are badly needed !